| AD |) | | | |----|---|--|--| | | | | | Award Number: W81XWH-04-1-0352 TITLE: Genetic Risk of Breast Cancer, Distress, and Immune Response PRINCIPAL INVESTIGATOR: Na-Jin Park CONTRACTING ORGANIZATION: Alabama University at Birmingham Birmingham, Alabama 35294-0111 REPORT DATE: April 2005 TYPE OF REPORT: Annual Summary PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. 20050603 154 # REPORT DOCUMENTATION PAGE Form Approved OMB No. 074-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | 1. AGENCY USE ONLY | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | | | | |------------------------------------|-----------------------|----------------------------------|--------------|-------------------------|--| | (Leave blank) | April 2005 | Annual Summary | (5 Mar 200 | 04 - 4 Mar 2005) | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING | NUMBERS | | | Genetic Risk of Breast C | ancer, Distress, and | Immune | W81XWH-04 | 1-1-0352 | | | Response | 6. AUTHOR(S) | | | | | | | Na-Jin Park | | | i | | | | | | | İ | | | | | | | | | | | 7. PERFORMING ORGANIZATION NAI | ME(S) AND ADDRESS(ES) | | 8. PERFORMII | NG ORGANIZATION | | | Alabama University at Bi | | | REPORT N | UMBER | | | Birmingham, Alabama 352 | = | <i>E-Mail:</i> najinp@uab.edu | | | | | | | 9. SPONSORING / MONITORING | | | | RING / MONITORING | | | AGENCY NAME(S) AND ADDRESS | (ES) | | AGENCY | REPORT NUMBER | | | U.S. Army Medical Resear | ch and Materiel Comma | ınd | | | | | Fort Detrick, Maryland | 21702-5012 | | | | | | | | | | | | | | | | ., | | | | 11. SUPPLEMENTARY NOTES | 12a. DISTRIBUTION / AVAILABILITY S | STATEMENT. | | | 12b. DISTRIBUTION CODE | | | Approved for Public Rele | | imited | | 12b. bis inibolion cobe | | |
 Whbiosed for Ending Kele | ase; Distribution Uni | . Imit cea | | | | # 13. ABSTRACT (Maximum 200 Words) The specific aims of this study were to: (1) examine the association of objective and subjective breast cancer (BC) risk with immune responses; (2) examine the mediating role of psychological distress on the relationship between subjective BC risk and immune response; (3) determine the moderating role of dispositional optimism on the relationship between subjective BC risk and distress; and (4) assess the association between objective and subjective BC risk in healthy women with (FH+) or without (FH-) first-degree relatives (FDRs) with BC. Preliminary analyses with 118 healthy women (57 FH+, 61 FH-) indicated no association between objective and subjective BC risk with immune responses (Aim 1), and no mediating role for psychological distress on the subjective BC risk-immune relationships (Aim 2). However, the moderating role of optimism on the relationship between subjective BC risk and general psychological distress was supported (p=.036), while BC-specific distress was not (Aim 3). Additionally, objective and subjective BC risk showed a positive significant correlations (p=.000). The results indicate additional studies with larger samples of women having strong family history of BC in FDRs and including more measures of IR may advance the understanding of psychological-immune interactions in healthy women with varying degrees of BC risk. | 14. SUBJECT TERMS
Genetic risk of breast | 15. NUMBER OF PAGES
16 | | | |---|---|---|----------------------------| | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | Unlimited | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102 # **Table of Contents** | Cover1 | |-------------------------------| | SF 2982 | | Table of Contents3 | | Introduction4 | | Body4 | | Key Research Accomplishments6 | | Reportable Outcomes6 | | Conclusions7 | | References7 | | Appendices8 | # INTRODUCTION Based on Selye's framework of Physiological Response to Stress and Lazarus and Folkmans' Transactional Model of Stress (1984), the specific aims of this study are to: (1) examine the association of objective and subjective breast cancer risk with immune responses; (2) examine the mediating role of psychological distress on the relationship between subjective breast cancer risk and immune responses; (3) determine the moderating role of dispositional optimism on the relationship between subjective breast cancer risk and psychological distress; and (4) assess the association between objective and subjective breast cancer risk in 126 healthy women with (FH+) or without (FH-) family history of breast cancer in first-degree relatives (FDRs). #### **BODY** # Task 1. Project Organization: March 2004 ~ June 2004 (4 months) - a. Upon notification of receiving this grant on March 5, 2004, I began preparing all required documents for the University of Alabama at Birmingham (UAB) IRB and the HSRRB approval. While working on the Human Subject Protection document for HSRRB approval, I developed my recruitment materials (flyer, invitation letter, and brochure) and questionnaires (pre-existing psychological instruments, demographics, breast cancer risk information, and other supplementary information). - b. I requested money for participant incentive, parking and office space for meeting the participants. However, I was unable to obtain parking spaces for my participants except for a few one-day parking permits for student lots, which were far from the meeting place and very limited. Parking was a big problem for some participants, especially for those outside of the UAB community since it was almost impossible to find parking space in student lots. Two of the participants received fines for parking violations due to the unavailability of parking space in student lots. - c. I identified all available resources for recruiting participants near the UAB community (UAB reporter, Breast cancer support group, etc). I visited the UAB Interdisciplinary Breast Cancer Clinic and UAB Familial Breast Cancer Clinic and meet staff nurses and Dr. Lisle Nabell, a medical oncologist and co-director of Familial Breast Cancer Clinic, to discuss how to recruit participants through their breast cancer patients. - d. I ordered laboratory supplies for running natural killer cell activity (NKCA) and lymphokine activated killer cell activity (LAKCA) to look at a part of immune responses. Human ELISA - cytokine assay kits will be ordered at the end of data collection for a batch process of cytokine productions (e.g. IFN-g, IL-2, IL-10, and IL-12). - e. I attended monthly Journal Club at the Center for Palliative Care directed by Dr. John Shuster, my co-mentor in behavioral oncology. # Task 2. Subject Recruitment: July 2004 ~ March 4 2005 (8 months) - a. Once my study was announced in the UAB Reporter, a UAB weekly paper, I received overwhelming responses, 49 for the month of July. In the middle of August, 2004, I revised recruitment materials to recruit more healthy women who had at least one FDR diagnosed with breast cancer. As of March 4, 2005, I had 119 participants in my study including 58 women who had a FDR with breast cancer. A sample size of 118 was used for preliminary analysis because one participant had a ductal carcinoma-in situ (DCIS) making her ineligible for this study based on my exclusion criteria. See **Appendix A** for characteristics of sample and significant correlations among major variables. - b. When a volunteer called inquiring about the study, I informed them of the eligibility criteria and asked the potential participant if she was eligible. Although a few reported they were healthy, I later discovered they had pre-existing medical conditions and/or medication excluding them from the study. In the future, information about inclusion/exclusion criteria should be more specific based on my experience from this study. For example, the history of surgical removal of carcinoma without any adjuvant therapy could be considered as an acceptable participant. - c. The main concern from potential participants was about giving a blood sample. They also asked who would perform the procedure. It was at this point that I realized just being a registered nurse would not be enough to ease their fear. I asked Ms. Traci McArdle, RN, BSN, who worked as an oncology nurse for 18 years at UAB hospital and still works as a research nurse with breast cancer patients, to assist me in drawing the blood sample. As a result, participants were comfortable in giving blood samples for this study. # Task 3. Data Collection and Management: July 2004 ~ March 4 2005 (8 months) a. I have ran all 119 NKCA and LAKCA assays in the lab. All instruments including pipettes, incubator, centrifuge, and gamma counter have been calibrated periodically and well-maintained. I followed the exact guidelines for monitoring radioactive material use while - performing those immune assays. I attached my certificate of radiation safety training in Appendix B. - b. After collecting data, individual objective breast cancer risk was assessed using the Breast Cancer Risk Assessment Tool for Health Care Providers based on the modified Gail model (NCI, 2001). I mailed a copy of their breast cancer risk assessment outcome along with a summary of breast cancer screening information. I attached an example of my mail packet in Appendix C. - c. I created a data codebook and entered questionnaire and lab data regularly, which gave me a sense of monitoring the quality of data. Close monitoring of data must be begun with the start of data collection. - d. I completed the annual UAB IRB training course and Research Compliance training course pertaining to human subject protection and research ethics. I attach my IRB training certificate for 2004 in the **Appendix D**. - e. I attended a variety of seminars from the School of Public Health, Comprehensive Youth Violence Center, Center for Health Promotion, Center for Aging and Comprehensive Cancer Center to enhance my understanding of various research skills and study populations in the current bio-behavioral study. # KEY RESEARCH ACCOMPLISHMENTS - Successful recruitment and data collection: 119 out of final sample size 126 - ♦ Poster presentation at the Graduate Student Poster Presentation in the School of Nursing at the University of Alabama at Birmingham (UAB), July 30, 2004. - ◆ Poster presentation at the 19th Annual Conference of the Southern Nursing Research Society (SNRS), Atlanta, GA. February 3-5, 2005. - Submitted an abstract for the 4th Era of Hope meeting, Philadelphia, PA, June 8-11, 2005 #### REPORTABLE OUTCOMES - ♦ Abstract for poster presentation at the 19th SNRS conference. See **Appendix E**. - ♦ Abstract for the 4th Era of Hope meeting, June 8-11, 2005. See **Appendix F**. # **CONCLUSIONS** Most of all, I appreciate your support for a beginning researcher like me to have such a precious learning opportunity working with people in the real world. They were enthusiastic in doing something meaningful to overcome breast cancer as well as researchers. They were willing to share their own story about breast cancer with me. They inspired me with direction of my future study. I appreciate their participation and enthusiasm in my study. In summary of the preliminary analyses with 118 participants (61 FH-, 57 FH+), there was no association between objective and subjective breast cancer risk with NKCA and LAKCA (Aim 1) and no mediating role for psychological distress on the subjective breast cancer risk-immune relationships (Aim 2). However, the moderating role of optimism on the relationship between subjective breast cancer risk and general psychological distress measured by the Profile of Mood States (POMS; Shacham, 1983) was supported (p=.036), while cancer-specific distress measured by the Impact of Event Scale (IES; Horowitz, Wilner, & Alvarez, 1979) was not (Aim 3). In addition, objective and subjective breast cancer risk showed a positive significant correlations (p=.000) (Aim 4). The results of preliminary analyses indicate additional studies with larger samples of women having strong family history of breast cancer in FDRs and including other measures for immune response may help to advance the understanding of psychological-immune interactions in healthy women with varying degrees of breast cancer risk. The findings of this study can be applicable in developing better preventive approaches against breast cancer for general population in the future. # REFERENCES Gail, M. H., Brinton, L. A., Byar, D. P., Corle, D. K., Green, S. B., Schairer, C., & Mulvihill, J. J. (1989). Projecting individualized probabilities of developing breast cancer for white females who are being examined annually. Journal of the National Cancer Institute, 81, 1879-1886. Horowitz, M., Wilner, N., & Alvarez, W. (1979). Impact of Event Scale: A measure of subjective stress. Psychosomatic Medicine, 41(3), 209-218. Lazarus, R. S., & Folkman, S. (1984). <u>Stress, Appraisal, and Coping</u>. New York: Springer. National Cancer Institute (2001). <u>Breast Cancer Risk Assessment Tool for Health Care Providers</u>. Baltimore, MD. Shacham, S. (1983). A shortened version of the Profile of Mood States. <u>Journal of Personality</u> Assessment, 47, 305-306. # **APPENDICES** # A. Characteristics of Sample & Significant Correlation Outcomes Table1. Characteristics of Sample (N=118) | | Frequency | Percent (%) | |--|-----------|-------------| | Family history | | | | No family history | 61 | 51.7 | | 1 st degree family history | 57 | 48.3 | | Race | | | | Caucasian | 64 | 54.2 | | African American | 49 | 41.5 | | Others | 5 | 4.3 | | Employment | | | | Unemployed, homemaker, retired, disabled | 16 | 13.6 | | Part time | 25 | 21.2 | | Full time (40 & over 40 hrs) | 70 | 59.3 | | Other (student, self-employment) | 7 | 5.9 | | Marital status | | | | Married | 54 | 45.8 | | Living with a partner | 7 | 5 .9 | | Widowed | 3 | 2.5 | | Separated | 4 | 3.4 | | Divorced | 15 | 12.7 | | Single/Never married | 35 | 29.7 | Table2. Correlations among major variables (* significant at <.05, ** significant at <.001, ns non-significant) | | Objective
breast
cancer risk | Subjective
breast
cancer risk | General
distress
(POMS) | Cancer-
specific
distress
(IES) | Optimism
(LOT-R) | NK 25:1 | NK 12:1 | |-------------------------------------|------------------------------------|-------------------------------------|-------------------------------|--|---------------------|--------------|--------------| | Objective
breast
cancer risk | | .320**
.000 | ns | ns | ns | 182*
.049 | 226*
.014 | | Subjective
breast
cancer risk | | | .325**
.000 | .225**
.014 | 362**
.000 | ns | ns | | General
distress | | | | .405**
.000 | 524**
.000 | ns | ns | | Cancer-
specific
distress | | | | | 391**
.000 | ns | ns | | Optimism | | | | | | ns | ns | # C. Example of Mail Packet to Participants October 13, 2004 Dear Participant, I would like to thank you for your participation in my dissertation project: **Genetic Risk of Breast Cancer, Distress, and Immune Response.** This was an exciting learning experience for me and I hope that you will benefit from the information enclosed. # What was used to assess your breast cancer risk? I have enclosed your individual breast cancer risk assessment result. This tool is available for your review at http://bcra.nci.nih.gov/brc. It was originally used to calculate the risk status of women who participated in a large National Cancer Institute Breast Cancer Prevention Trial. The risk assessment is based on some selected risk factors but not every factor is included. For example, although the number of first-degree relatives (mother, sister, and daughter) with breast cancer is included, other risk factors such as family history of breast cancer in second-degree relatives (grandmother, aunt, and niece) are not included. Therefore, you should keep in mind that this risk assessment result is only a very rough estimate for you. # Why should you follow the guidelines for breast cancer screening? The causes of breast cancer are not fully known, although a number of risk factors have been identified. Furthermore, there are individual differences: While some women with many risk factors never develop breast cancer, others with few or no risk factors develop breast cancer. Being a woman itself is the #1 risk factor for breast cancer. The risk increases as women gets older, especially after age 40. There are things you can do to lower your risk of developing breast cancer (eating right, exercising, maintaining a healthy body weight, staying away from alcohol), but no one yet knows how to prevent the disease. This is why you should follow the Guidelines for Breast Cancer Screening & Early Detection. #### Your risk category and breast cancer screening I have enclosed the breast cancer screening recommendations for women at average risk and at increased risk. If you have an estimated 5-year risk less than 1.7% on your risk assessment, you are at average risk. If you have a 5-year risk \geq 1.7% on your risk assessment, you are at increased risk. Follow the guidelines appropriate for your risk. I hope this information helps you understand your breast cancer risk. If you have any questions or concerns, please feel free to contact me. Thank you again for your participation. Sincerely, Na-Jin Park, RN, PhD Candidate School of Nursing University of Alabama at Birmingham (205) 934-7572 najinp@uab.edu | | | Susan G. Komen
Breast Cancer | | America | an Cancer Society | |---|---|--|---------------------------------------|--|--| | | | Foundation | · | 1.8 | 800.ACS.2345 | | | | 1.800 I'M AWARE | - valuation of a | ww | w.cancer.org | | | | www.komen.org | · Scanned visit | | | | <u>Mammography</u> | | | | | | | Ages 40-49 | | Every year | ******* | AND THE RESIDENCE AND A PROPERTY OF THE PROPER | Every year | | Ages 50-69 | | Every year | | | Every year | | Ages 70+ | | Every year | : | Total Control | Every year | | Clinical Breast Exam | | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | | 2 Control of the Cont | | | | At least every 3 years between ages 20–39 At least every 3 years | | years between ages 20-39 | | | Breast Self-Exam | nyayyan ar i i i | AL AND A CONTRACTOR CO | · · · · · · · · · · · · · · · · · · · | The American Committee of the | буур онш | | | Mor | nthly beginning by age | 20 g | Beginning in 20s, review benefits and limitations of self-exam with health care provider. Choice to perform self-exam is up the individual. | | | Screening Recommend | atior | ns for Women <i>at Inc</i> | creas | ed Risk for Bre | ast Cancer | | National Comprehensive
Cancer Network | | Clinical Breast
Exam | Ma | mmogram | Breast Self- Exam | | 5-year risk of invasive bre
cancer of 1.7% or higher
women age 35 and over | · in | Every 6-12 months | E | very year | Encouraged | | | Comment established | | | Under age 25 | a a a a a a a a a a a a a a a a a a a | | mar i i i i i i i i i i i i i i i i i i i | Strong family history of breast or ovarian cancer (for example, | | Not recommended | | Encouraged | | or ovarian cancer (for exan | nple, | Every year | | Age 25 and over | | | | nple,
tives | | | Age 25 and ove | r | | or ovarian cancer (for exan
2 or more first-degree relat
with breast cancer or ovai | nple,
tives | Every 6-12 months | | Age 25 and ove | r
Encouraged | # NCI Breast Cancer Risk Assessment Tool Your Individual Risk for Invasive Breast Cancer 4/4/2005 Name: xxxx | Age: | 36 | |----------------------|----| | Age at first period: | 15 | | Age at first birth: | 29 | Number of first-degree relatives with breast cancer: 1 Number of breast biopsies: None Race: White # Five-year risk of invasive breast cancer | Patient: | 0.6% | |----------------------------------|------| | Woman with average risk factors: | 0.3% | # Lifetime risk of invasive breast cancer | Patient: | 17.6% | |----------------------------------|-------| | Woman with average risk factors: | 12.5% | # Risk at age 65 of invasive breast cancer | Patient: | 8.7% | |----------------------------------|------| | Woman with average risk factors: | 6.0% | # What do the numbers mean? # 5-year risk Based on the data provided your estimated risk for invasive breast cancer over the next 5 years is 0.6%, compared over the same time period to that of 0.3% for a woman of your age with average risk factors. This also means that your estimated risk for NOT getting invasive breast cancer over the next 5 years is 99.4%. Your estimated risk for invasive breast cancer of 0.6% would not have been high enough to qualify for the Breast Cancer Prevention Trial. In this trial, women ages 35 and older at high risk for invasive breast cancer who had a 5-year risk of 1.7 or higher qualified for entry. # Lifetime risk Your estimated lifetime risk (to age 90) for invasive breast cancer is 17.6%. A woman of your age with average risk factors would have an estimated risk of invasive breast cancer of 12.5%. Do NOT compare your lifetime risk with the 1.7% cutoff used by the Breast Cancer Prevention Trial. It is the 5-year risk which should be compared to 1.7%, rather than the lifetime risk. # Risk at age 65 Your estimated risk at age 65 for invasive breast cancer is 8.7%. A woman of your age with average risk factors would have an estimated risk at age 65 of invasive breast cancer of 6.0%. Do NOT compare your risk at age 65 with the 1.7% cutoff used by the Breast Cancer Prevention Trial. It is the 5-year risk which should be compared to 1.7%, rather than the risk at age 65. # University of Alabama at Birmingham Institutional Review Board for Human Use CERTIFICATE OF TRAINING This is to Certify that # Na-jin Park has successfully completed Managing the Perils of Investigator-Initiated Research (OHRP), and has earned 1.5 credits of Continuing Education training in the protection of human subjects in research. December 10, 2004 Awarded on by the Institutional Review Board for Human Use, at The University of Alabama at Birmingham Investigator-Initiated Research counts toward the Continuing Education IRB training requirement for the year. This requirement and 1.5 credits of continuing IRB training each calendar year. Attendance at Managing the Perils of Investigators and other personnel involved in human subjects research at UAB must complete the initial training certificate may be printed for use in records and funding applications. Chairperson, UAB IRB Office of the Institutional Review Board for Human Use 470 Administration Building 701 20th Street South There are Marin moone Director, UAB IRB (205) 934-3789 (205)934-1301Phone: Fax: Email: irb@uab.edu # E. Abstract for Poster Presentation at the 19th SNRS Conference # THE IMPACT OF BREAST CANCER RISK, PSYCHOLOGICAL DISTRESS, & DISPOSITIONAL OPTIMISM ON IMMUNE RESPONSES IN HEALTHY WOMEN Na-Jin Park, MSN / Duck-Hee Kang, PhD University of Alabama at Birmingham School of Nursing 1530 3rd Avenue South, Birmingham, AL 35294 Key Words: Breast Cancer Risk, Distress, Immune Response Background: Breast cancer is a multifactorial disorder influenced by gene-environment interactions. Family history of breast cancer, especially in first-degree relatives (FDR) is a known risk factor of developing breast cancer. Women who have FDR diagnosed with breast cancer, therefore, may perceive themselves to be at high risk, often exaggerating their risk, and experiencing undue psychological distress. Psychological distress, in turn, negatively affects immune response such as natural killer cell activity (NKCA) and lymphokine activated killer cell activity (LAKCA) that play an important role in tumor defense mechanism. Optimism, on the other hand, is known to moderate risk perception and psychological distress. **Purpose:** Based on the Selye's framework of Physiological Response to Stress and Lazarus and Folkman's Transactional Model of Stress, the specific aims of this study are to: (1) examine the impact of objective and subjective breast cancer risk on immune responses; (2) examine the mediating role of psychological distress on the relationship between subjective breast cancer risk and immune responses; (3) determine the moderating role of optimism on the relationship between subjective breast cancer and psychological distress; and (4) assess the association between objective and subjective breast cancer risk in healthy women with or without family history of breast cancer in FDR. Methods: For this cross-sectional, descriptive study, a convenience sample of 126 healthy women complete self-report questionnaires of objective and subjective breast cancer risk, psychological distress and optimism and provide a blood sample once. Objective breast cancer risk is calculated using the modified Gail model. NKCA and LAKCA are determined by a chromium-51 release cytotoxicity assay using K562 target cells. Multiple regressions will be used to test the magnitude of impact of (objective vs. subjective) breast cancer risk on NKCA and LAKCA (Aim 1) and a mediating and moderating role of psychological distress and optimism on the subjective breast cancer risk-immune relationships (Aim 2 & 3). Pearson's correlation coefficients will be used to test the relationship between objective and subjective breast cancer risk (Aim 4). **Discussion/Relevance:** Findings of this study will advance the understanding of psychological-immune interactions in healthy women with varying degrees of breast cancer risk, which may contribute to developing better preventive strategies against breast cancer for general population in the future. This research is supported by the Department of Defense Breast Cancer Research Program under award number W81XWH-04-1-0352. # G. Abstract for the 4th Era of Hope Meeting, June 8-11, 2005 # THE IMPACT OF BREAST CANCER RISK, PSYCHOLOGICAL DISTRESS, & DISPOSITIONAL OPTIMISM ON IMMUNE RESPONSES IN HEALTHY WOMEN # Na-Jin Park, M.S. And Duck-Hee Kang, Ph.D. University of Alabama at Birmingham 1530 3rd Avenue South, Birmingham, AL 35249 E-mail: najinp@uab.edu Breast cancer is a multifactorial disorder influenced by gene-environment interactions. Family history of breast cancer, especially in first-degree relatives (FDR) is a known risk factor for developing breast cancer. Women who have FDR diagnosed with breast cancer may therefore perceive themselves to be at high risk, often exaggerating their risk, and experiencing undue psychological distress. Psychological distress, in turn, negatively affects immune responses such as natural killer cell activity (NKCA) and lymphokine activated killer cell activity (LAKCA) which play important roles in tumor defense mechanisms. Optimism, on the other hand, is known to moderate risk perception and psychological distress. Based on Selye's framework of Physiological Response to Stress and Lazarus and Folkman's Transactional Model of Stress, the specific aims of this study are to: (1) examine the association of objective and subjective breast cancer risk with immune responses; (2) examine the mediating role of psychological distress on the relationship between subjective breast cancer risk and immune responses; (3) determine the moderating role of dispositional optimism on the relationship between subjective breast cancer risk and psychological distress; and (4) assess the association between objective and subjective breast cancer risk in healthy women with (FH+) or without (FH-) family history of breast cancer in FDR. For this cross-sectional study, a convenience sample of 94 healthy women (33 FH+, 61 FH-) completed self-report questionnaires for objective and subjective breast cancer risk, psychological distress and dispositional optimism and provided a blood sample. Objective breast cancer risk was calculated using the modified Gail model. NKCA and LAKCA were determined by a chromium-51 release cytotoxicity assay using K562 target cells. Preliminary analyses indicated no association between objective and subjective breast cancer risk with NKCA and LAKCA (Aim 1), and no mediating role for psychological distress on the subjective breast cancer risk-immune relationships (Aim 2). However, the moderating role of optimism on the relationship between subjective breast cancer and psychological distress was supported (p=.013) (Aim 3). In addition, objective and subjective breast cancer risk showed a positive significant correlation (p=.003) (Aim 4). The results of these preliminary analyses indicate additional studies with larger samples of women having family history in FDR may help to advance the understanding of psychological-immune interactions in healthy women with varying degrees of breast cancer risk, and aid in developing better preventive strategies against breast cancer in the future. The U.S. Army Medical Research and Materiel Command under W81XWH-04-1-0352 supported this work.